2014 NASA Cost Symposium August 12-14, 2014 • NASA Langley Research Center # **Expert Elicitation of a Maximum Duration using Risk Scenarios** Presented by: Marc Greenberg Cost Analysis Division (CAD) National Aeronautics and Space Administration ### A Day in the Life of a Cost Analyst ... #### How Does A Cost Analyst REALLY Quantify the Unquantifiable? - A. Yell out a cool sounding number with conviction! - B. Divide what's available in your budget by I, then multiply it by 0.78 - C. Apply common estimating methods (e.g., analogy & parametric) - D. Use subject matter expert opinion - E. Incorporate cost risk & uncertainty analysis techniques - F. C, D or E (or any combination of C, D and E) #### **Outline** - Purpose of Presentation - Background - The Uncertainty Spectrum - Five Expert Elicitation (EE) Phases - Case Study: Estimate Morning Commute Time - Establish Framework of Interview Session - I: Direct Input (DI) Method - The Risk Reference Table (note: Also used for SB-RRW Method) - 2: Scenario Based Relative Risk Ratio (SB-RRW) Method - Suggested use of DI and SB-RRW Methods in Practice - Conclusion ### Purpose of Presentation #### Demonstrate two expert elicitation methods that ... #### I. Model expert's inputs as a triangular distribution - Direct Input (DI) Method - Q&A to elicit Min, Most-Likely & Max from expert, and then adjust for expert bias. - Scenario Based Relative Risk Weighting (SB-RRW) Method - Expert-derived scenario-based factors applied to Most-Likely to estimate Min & Max. #### 2. Incorporate techniques to account for expert bias - DI: Q&A elicits likelihood to be below Min & above Max - SB-RRW: Use of pairwise comparison helps prevent 'gaming' the outcome - For both methods, use of visual aids helps expert calibrate original inputs #### 3. Are structured in a way to justify expert inputs - DI: Each response to each question requires a rationale from the expert - SB-RRW: Output provides each risk factor's contribution to uncertainty These two methods are set up so that they are not too complex to be impractical & not too simple to be too subjective. ### The Uncertainty Spectrum #### No Estimate Required **No Estimate Possible** Reference: Project Management Consulting by AEW Services, 2001 Expert judgment should only be used when there is (i) lack of time for collection & analysis of historical data, (ii) lack of available historical data or (iii) the design is incomplete ### **Expert Judgment Definition** Contrary to popular belief, this Dilbert Cartoon does NOT give the best definition of Expert "Judgment" © Try this one instead ... Expert Judgment (for estimating) are value estimates developed solely on the basis of a person's experience & knowledge of the process or product being estimated. ### **Expert Elicitation (EE) Phases** ### **Expert Elicitation consists of five phases:** (note that Phases 4 & 5 are iterative) - I. Motivating the expert - 2. Structuring objective, assumptions & process - ..., 3. Training (conditioning) the expert - 4. Assessing (encoding) expert's responses - Q&A Expert's experienced-based opinion is elicited - Quantitative results w/ documented rationale - 5. Verifying encoded values & documentation This majority of this presentation covers only Phase 4 ### **Example: Estimate Commute Time** ### Why this example? - Fairly easy to find a subject matter expert (SME) - It is a parameter that is measurable - Most experts can estimate a most likely time - Factors that drive uncertainty can be readily identified - People general care about their morning commute time! Assume only Given a Most-Likely Commute = 55 minutes ### EE Phases I and 2: Framework of Interview #### **EE Phase I: Motivating the expert** - Explain the importance & reasons for collecting the data - Explore stake in decision & potential for motivational bias #### EE Phase 2: Structuring objective, assumptions & process - Must be explicit about what you want to know & why you need to know it - Clearly define variable & avoid ambiguity and explain data values that are required (e.g. hours, dollars, %, etc) # You should have worked with SME to develop the Objective and up to 6 Major Assumptions in the table below Objective: Develop an uncertainty distribution associated with time (minutes) it will take for your morning commute starting 1 October 2015. - Assumption 1: Your commute estimate includes only morning driving time - Assumption 2: Period of commutes occur in FY15 (from 1 Oct 2015 thru 30 Sep 2016) - Assumption 3: Commute time will be measured in minutes - Assumption 4: 'Most Likely' commute time reflects the time expected to occur most often - Assumption 5: The commute 'process' will be analogous to the one you've been doing - **Assumption 6:** Unless prompted by interviewer, do not try to account for extremely rare & unusual scenarios ### EE Phase 3: Overarching Interview Process - 3. Training (conditioning) the expert - Go over instructions for Q&A process - Emphasize benefits of time constraints & iterations Instructions: This interview is intended to be conducted in up to 3 iterations. Each iteration should take no longer than 20 minutes. - A. Based on your experience, please answer all interview questions. - B. Once you've completed the questions, review them & take a 15 minute break. - C. If required, use the graphics to assist you to answer select questions again. - D. Your interviewer is also here to assist you at any point during the interview. #### Notes on 2nd and 3rd iterations (if needed): - A. The 2nd iteration is intended to be a refinement of your 1st round answers. - Use lessons-learned from the 1st iteration to assist you in the 2nd iteration. - B. The 3rd iteration is intended to be a refinement of your 2nd round answers. - Use lessons-learned from the 2nd iteration to assist you in the 3rd iteration. ### Estimating Min & Max with DI Method #### Direct Input (DI) Method. The DI Method elicits the Most-Likely, Lowest & Highest values from a subject matter expert (SME) in 'round I' then revisits these questions with the assistance of graphics and a "risk reference" table. #### Pros: - a) Relatively fast/efficient way to use SME opinion to get min, most likely & max - b) Easy to explain to stakeholders and decision-makers - b) Enables SME to iterate using graphics, risk factors and risk scenarios #### Cons: - a) SME is required to provide initial estimates of low, most likely and high values - b) DI Method typically must counter SME anchoring to her most likely estimate - i.e., DI Method nearly always requires adjustment to account for expert bias - c) Expert must recall (& later explain) duration or cost extremes - d) Risk factors affecting dispersion are described after 1st iteration - e) Takes time to set up "risk reference" table Question 1a and 1b: Expert creates "value-scale" tailored his/her bias ... In the context of your morning commute time ... What probability would you assign to a commute time that's *Very* Unlikely? What probability would you assign to a commute time that's *Extre*mely Unlikely? Available Selection of Values to the Expert (shaded cells were selected by expert): | VERY | VERY | EXTREMELY | EXTREMELY | |--------|-----------|-----------|-----------| | LIKELY | UNLIKELY | LIKELY | UNLIKELY | | 80.0% | 20.0% | 96.0% | 4.0% | | 82.5% | / 17.5% \ | 97.0% | / 3.0% \ | | 85.0% | 15.0% | 98.0% | 2.0% | | 87.5% | 12.5% | 98.5% | 1.5% | | 90.0% | 10.0% | 99.0% | 1.0% | | 92.5% | 7.5% | 99.5% | 0.5% | | 95.0% | 5.0% | 99.9% | 0.1% | | | | | | Question Ia and Ib: Expert creates a "value-scale" tailored his/her bias ... What probability would you assign to a commute time that's **Very Unlikely = 10.0\%** What probability would you assign to a commute time that's **Extremely Unlikely = 1.0\%** | Descriptor | Explanation | Probability | | |-----------------------|---|-------------|-----------------| | Absolutely Impossible | No possibility of occurrence | 0.0% | | | Extremely Unlikely | Nearly impossible to occur; very rare | 1.0% | l | | Very Unlikely | Highly unlikely to occur; not common | 10.0% | <u> </u> | | Indifferent | t between "Very Unlikely" & "Even chance" | 30.0% | = (10% + 50%)/2 | | Even Chance | 50/50 chance of being higher or lower | 50.0% | | | Indifferent | t between "Very Likely" & "Even chance" | 70.0% | = (50% + 90%)/2 | | Very Likely | Highly likely to occur; common occurrence | | = 100% - 10% ← | | Extremely Likely | Nearly certain to occur; near 100% confidence | 99.0% | = 100% - 1% | | Absolutely Certain | 100% Likelihood | 100.0% | | Only 2 probabilities needed to be elicited in order to create a Value-Scale that has 9 categories! 4. Assessing expert's responses (Q&A) Based upon your experience, please answer #2 - #8: (To assist you, refer to objective & assumptions in slide 9) - 2. Describe input parameter (WBS 4): Morning commute time (in minutes) - 3. What has been your Most Likely commute time in FY14? 50 - 4. What will be your Most Likely commute time in FY15? 55 = M - 5. What will be your shortest commute time in FY15? 42 = L - 6. What's the chance an FYI5 commute is < 42 minutes? *Indifferent-Low* - Discuss & document extremely rare events, unusual scenarios and/or "unknown unknowns" - 7. What will be your longest commute time in FY15? 80 = H - 8. What's the chance an FYI5 commute is > 80 minutes? Very Unlikely - Discuss & document extremely rare events, unusual scenarios and/or "unknown unknowns" This Ist iteration tends to result in anchoring bias on M, over-confidence on L and H, and poor rationale #### 4. Assessing expert's responses (Q&A) Given from Expert : L=42, M=55, H=80, p(x<L)=0.30 and p(x>H)=0.10 Calculation of 'true' L and H (a): L = 1.56 and H = 101.15 ... Do these #'s appear reasonable? (a) Method to solve for L and H presented in "Beyond Beta," Ch1 (The Triangular Distribution) ### **EE Phase 4: DI Method** (prep for iteration 2) - Prior to starting DI Method Iteration #2, the SME and Interviewer should work together to create a "Risk Reference Table" - Step I: Create an Objective Hierarchy - Step 2: Brainstorm Risk Factors - Step 3: Map Risk Factors to Objective Hierarchy - Step 4: Describe / Define the Risk Factors Note: This Risk Reference Table is also used for SB-RRW ### Create Risk Reference Table (Step 1) #### **Step I: SME & Interviewer Create an Objective Hierarchy** Q: To minimize commute time, what is your primary objective? A: Maximize average driving speed Q: What are primary factors that can impact driving speed? A: Route Conditions, # of Vehicles on Roads, Mandatory Stops & Driving Efficiency Q: Is it possible that other factors can impact driving speed? A: Yes ... (but SME cannot specify them at the moment) | Objective | Means | |--------------------------------|---------------------------| | | These are Primary Factors | | | that can impact Objective | | | Route Conditions | | Maximize
Average
Driving | # of Vehicles on Roads | | Speed | Mandatory Stops | | | Driving Efficiency | | | Undefined | The utility of this Objective Hierarchy is to aid the Expert in: - (a) Establishing a Framework from which to elicit most risk factors, - (b) Describing the relative importance of each risk factor with respect to means & objective, and - (c) Creating specific risk scenarios ### Create Risk Reference Table (Step 2) #### **Step 2: SME & Interviewer Brainstorm Risk Factors** Using the Objective Hierarchy as a guide, the SME answers the following: | Objective | Means | |--------------------------------|---------------------------| | | These are Primary Factors | | | that can impact Objective | | | Route Conditions | | Maximize
Average
Driving | # of Vehicles on Roads | | Speed | Mandatory Stops | | | Driving Efficiency | | | Undefined | Q: What are some factors that could degrade route conditions? A: Weather, Road Construction, and Accidents Q: What influences the # of vehicles on the road in any given morning? A: Departure time, Day of the Work Week, and Time of Season (incl. Holiday Season) Q: What is meant by Mandatory Stops? A: By law, need to stop for Red Lights, Emergency Vehicles and School Bus Signals Q: What can reduce Driving Efficiency? A: Picking the "Slow Lane", Talking on the Cell Phone and Driving Below Speed Limit ### Create Risk Reference Table (Steps 3 & 4) Step 3: SME & Interviewer Map Risk Factors to the Objective Hierarchy Step 4: SME & Interviewer work together to Describe Risk Factors | Objective | Means | Risk Factors | Description (can include examples) | |-----------|---------------------------|---------------------------|---| | | These are Primary Factors | These are Causal Factors | Subject Matter Expert's (SME's) top-level | | | that can impact Objective | that can impact Means | description of each Barrier / Risk | | | | Weather | Rain, snow or icy conditions. Drive into direct sun. | | | Route Conditions | Accidents | Vehicle accidents on either side of highway. | | | | Road Construction | Lane closures, bridge work, etc. | | Maximize | | Departure Time | SME departure time varies from 6:00AM to 9:00AM | | Average | # of Vehicles on Roads | Day of Work Week | Driving densities seem to vary with day of week | | Driving | | Season & Holidays | Summer vs. Fall, Holiday weekends | | Speed | | Red Lights | Approx 8 traffic intersections; some with long lights | | | Mandatory Stops | Emergency Vehicles | Incl. police, firetrucks, ambulances & secret service | | | | School Bus Signals | School buses stopping to pick up / drop off | | | | Pick Slow Lane | Just check out opening scene of "Office Space" :) | | | Driving Efficiency | Talking on Cellphone | On rare occasion, will call someone during commute | | | | Driving below Speed Limit | Can be due to less work pressure or not feeling well | | | Undefined | Undefined | It's possible for SME to exclude some risk factors | This is the most time -intensive part of interview process It serves as the reference for Iteration #2 and SB-RRW #### 4. Assessing expert's responses (Q&A) Based upon your experience & iteration #1, please answer #1- #8: (To assist you, refer to objective & assumptions in slide 9 and Risk Reference Table) - 1. Do you need to modify the probability value scale? No - 2. Do you need to re-characterize the input parameter? No - 3. Do you want to adjust your Most Likely commute time? No - 4. What will be your Most Likely commute time in FY15? 55 = M - 5. What will be your shortest commute time in FY15? 40 = L - 6. What's the chance an FYI5 commute is < 40 minutes? Extremely Unlikely - Use risk factors in Risk Reference Table to characterize best-case scenarios that could < 40min - 7. What will be your longest commute time in FY15? 90 = H - 8. What's the chance an FYI5 commute is > 90 minutes? Indifferent-Low - Use risk factors in Risk Reference Table to characterize worst-case scenarios that could > 90min Iteration #I and Risk Reference Table help improve basis of inputs #### 4. Assessing expert's responses (Q&A) User-Provided Distribution for Commute Time Red dot depicts unadjusted point estimate. Dashed lines depict unadjusted lowest & highest Given from Expert : L=40, M=55, H=90, p(x<L)=0.10 andp(x>H)=0.30 Calculation of 'true' L and H (a): L = 35.44 and H = 143.92 ... Do these #'s appear reasonable? 2nd iteration helps "condition" expert to reduce anchoring bias on M, counter over -confidence on L & H, calibrate 'values' & improve rationale. Slide21 #### Verifying encoded values & documentation #### Triangular PDF from Iteration 1 #### User-Provided Distribution for Commute Time Red dot depicts unadjusted point estimate. Dashed lines depict unadjusted lowest & highest 0.022 55.00 0.020 50.00 0.018 0.016 42.00 0.014 0.012 0.010 80.00 0.008 0.006 0.004 0.002 101.15 0.000 0.00 20.00 40.00 60.00 80.00 Min = 1.56Max = 101.15 Inputs not necessarily sensitive to risk factors => Optimistic Bias #### Triangular PDF from Iteration 2 Inputs sensitive to weighted risk factors => Minimum -Bias The 2nd iteration helped elicit a Min that seems feasible and a Max that accounts for worst -case risk factors ### Estimating Min & Max with SB-RRW Method 1 Scenario Based Relative Risk Weighting (SB-RRW) Method. The SB-RRW Method elicits "risk scenarios" from a subject matter expert (SME) to enable her to describe risks & risk intensities that occur in typical, optimistic & pessimistic scenarios #### **Pros:** - a) SME is not required to provide initial estimates of high & low values - b) Enables SME to iterate using graphics, risk factors and risk scenarios - c) Provides descriptive risk factors that contribute to the uncertainty - d) Provides a means to estimate to what extent each risk factor drives the uncertainty in order to estimate Minimum & Maximum values #### Cons: - a) Takes time to set up "risk reference" table - b) Takes time to perform pairwise comparisons (based upon risks) - c) Takes time to develop intensity scale - d) Typically captures only significant known risks ### EE Phase 4: SB-RRW (Pairwise Comparison) Q: What are the top 6 risk factors that impact your commute time? A: Top 3 are ... #1. Accidents , #2. Weather and #3. Road Construction Next 3 are ... #4. Departure Time , #5. Red Lights and #6. Seasons & Holidays Through the use of a simple Pairwise Comparison technique, the Expert can provide relative importance of each risk factor Because 6 Risk Factors = 15 pairs, use of Visual Aids is recommended (see examples below): | | | | | | | | | | | | | | | | | | d | |--|-----------------------------|--|--|--|---|--|--|--|--|--|---|---|---|---|--|---|--| | Risk Factor Weather LHS is More Important | | | | | | | | - | Risk Factor Accidents RHS is More Important | | | | | | | | | | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | Absolutely More Important | | Very Strongly More Important | | Strongly More Important | | Slightly More Important | | Equally Important | | Slightly More Important | | Strongly More Important | | Very Strongly More Important | | Absolutely More Important | | | | | | | | | ـ ا ـ : | • | No | , th | en | ans | swe | r C | (2) | | | | | | | | | | | iae | nts | | | | | | | | | | | | | Absolutely More Important 6 | Weatile Wore Important Absolutely More Important 8 | Absolutely More Important Absolutely More Important Absolutely More Important Aery Strongly More Important | Weather LHS is Mo THS is Mo 9 8 7 6 Very Strongly More Important Compared to the strong of s | Weather LHS is More Important Post Strongly More Important Post Strongly More Important Post Strongly More Important Post Post Post Post Post Post Post Pos | Weather LHS is More Important 9 8 7 6 5 4 Nore Important Strongly More Important Strongly More Important? | Weather LHS is More Important Absolutely More Important Very Strongly More Important Strongly More Important Strongly More Important Strongly More Important | Weather LHS is More Important 9 8 7 6 5 4 3 2 Strongly More Important Qual: No. No. No. | Weather LHS is More Important 9 8 7 6 5 4 3 2 1 Skrongly More Important Skrongly More Important Qual: No Accide | Weather LHS is More Important 9 8 7 6 5 4 3 2 1 2 Strongly More Important Slightly More Important Qual? No (If Accidents | Weather LHS is More Important Strongly More Important Slightly More Important Accidents And Important And Important Slightly More Important Accidents | Weather LHS is More Important 9 8 7 6 5 4 3 2 1 2 3 4 Strongly More Important Edually More Important Wore Important In Slightly More Important Accidents RHS is More Important | Weather LHS is More Important Strongly More Important Edually More Important Wore Important Eduals No (If No, then Accidents No (If No, then Accidents | Weather LHS is More Important 9 8 7 6 5 4 3 2 1 2 3 4 5 6 Strongly More Important Equally More Important Strongly More Important Wore Important For Strongly More Important Strongly More Important? Accidents | Weather LHS is More Important RHS is More Important Strongly More Important Strongly More Important Horizontal More Important Strongly More Important Strongly More Important Rednally More Important Rednally More Important? No (If No, then answer Accidents | Weather LHS is More Important RHS is More Important Strongly More Important Wore Important Strongly More Important Parally More Important Strongly More Important Parally More Important Strongly More Important Parally More Important? Qual! | Weather LHS is More Important RHS is More Important Strongly More Important Post of the Important RHS is More Important Strongly More Important Post of the th | | Pair #11 | Pair | vis | e Co | mp | aris | on | wrt | IMF | AC | S c | n A | ver | age | Dr | ivin | g S | pee | d | |----------|---|-----|------------------------------|----|-------------------------|----|-------------------------|----------|-------------------|--|-------------------------|-----|-------------------------|-----|------------------------------|-----|---------------------------|---| | | Risk Factor Road Construction LHS is More Important | | | | | | | | . - | Risk Factor Red Lights RHS is More Important | | | | | | | | | | | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | Absolutely More Important | | Very Strongly More Important | | Strongly More Important | | Slightly More Important | | Equally Important | | Slightly More Important | | Strongly More Important | | Very Strongly More Important | | Absolutely More Important | | | | 1 | | | | | | No | 1 - 0 | | | | | ans | swe | er C | (2) | | | | _ | More
Likert | | | | ני | | | Koa
4 | ad Construction | | | | | | | | | | ### EE Phase 4: SB-RRW (Pairwise Comparison) Pairwise comparison of risk factors results in the following raw values: | Raw P/W Weighting | Weather | Accidents | Road
Construction | Departure
Time | Red Lights | Season &
Holidays | |-------------------|---------|-----------|----------------------|-------------------|------------|----------------------| | Weather | 1 | 2/3 | 1 1/2 | 2 | 4 | 8 | | Accidents | 1 1/2 | 1 | 2 | 2 1/2 | 6 | 9 | | Road Construction | 2/3 | 1/2 | 1 | 2 | 4 | 7 | | Departure Time | 1/2 | 2/5 | 1/2 | 1 | 2 | 5 | | Red Lights | 1/4 | 1/6 | 1/4 | 1/2 | 1 | 2 | | Season & Holidays | 1/8 | 1/9 | 1/7 | 1/5 | 1/2 | 1 | | Sum | 4.0 | 2.8 | 5.4 | 8.2 | 17.5 | 32.0 | | Rank | 2 | 1 | 3 | 4 | 5 | 6 | The raw values are normalized to a 100% scale, then summed to Weights per Risk Factor: | Normalized Matrix | Weather | Accidents | Road
Construction | Departure
Time | Red Lights | Season &
Holidays | | Weights | | |-------------------|---------|-----------|----------------------|-------------------|------------|----------------------|--|---------|---| | Weather | 0.247 | 0.234 | 0.278 | 0.244 | 0.229 | 0.250 | | 0.2471 | | | Accidents | 0.371 | 0.352 | 0.371 | 0.305 | 0.343 | 0.281 | | 0.3371 | → Accidents have | | Road Construction | 0.165 | 0.176 | 0.185 | 0.244 | 0.229 | 0.219 | | 0.2029 | the biggest | | Departure Time | 0.124 | 0.141 | 0.093 | 0.122 | 0.114 | 0.156 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 0.1249 | impact (34%) on | | Red Lights | 0.062 | 0.059 | 0.046 | 0.061 | 0.057 | 0.063 | | 0.0579 | • | | Season & Holidays | 0.031 | 0.039 | 0.026 | 0.024 | 0.029 | 0.031 | | 0.0301 | commute time | | Sum | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | | 1.000 | uncertainty | If Expert is not comfortable with calculated Weights, need to revisit (a) selection of her top 6 risk factors and/or (b) expert-provided Pairwise Comparisons ### EE Phase 4: SB-RRW (Intensity Scale & SME Inputs) #### Create Intensity Scale for 6 risk factors that impact commute time | Intensity Scale | Weather | Accidents | Road
Construction | Departure
Time | Red Lights | Season &
Holidays | | Value | Normalized | |-----------------|-------------|-------------------------------------|------------------------------|-------------------|------------|----------------------------------|----------|-------|------------| | Low | Perfect | None | None | < 7:00AM | No lights | Never | | 1 | 0.061 | | Medium-Low | Some wind | Evacuated car
on side of
road | Shoulder work at 1 location | 7:15AM | 1 light | Rarely | | 1.5 | 0.091 | | Medium | Some rain | 1 accident on shoulder | Shoulder work at 2 locations | 7:30AM | 2 lights | Half of commutes | | 2 | 0.121 | | Medium-High | Rain & Wind | 2 accidents on shoulder | 1 of 3 lane
closures | 8:00AM | 3 lights | More than
half of
commutes | → | 3 | 0.182 | | High | Rain & Snow | Accident shutting 1 lane | 2 of 3 lane
closures | 8:15AM | 4 lights | >75% of commutes | | 4 | 0.242 | | Very High | Snow & Wind | Accident
shutting 2
lanes | Temporary
road closure | 8:30AM | > 4 lights | Nearly Always | | 5 | 0.303 | #### Expert provides "intensity" levels for each risk factor in each scenario | Scenario Intensities | Weather | Accidents | Road
Construction | Departure
Time | Red Lights | Season &
Holidays | |-------------------------|------------|-----------|----------------------|-------------------|------------|----------------------| | Most Likely Intensities | Medium-Low | Low | Medium-Low | Medium | Medium | Medium-Low | | Optimistic Intensities | Low | Low | Low | Medium-Low | Medium-Low | Low | | Pessimistic Intensities | Very High | Very High | High | High | High | High | ### EE Phase 4: SB-RRW (Intensity x Weight = Score) Using the intensity scale from previous slide, the following inputs ... | _ | Scenario Intensities | Weather | Accidents | Road
Construction | Departure
Time | Red Lights | Season &
Holidays | | |---|-------------------------|------------|-----------|----------------------|-------------------|------------|----------------------|----------------------| | | Most Likely Intensities | Medium-Low | Low | Medium-Low | Medium | Medium | Medium-Low | → Typical commute | | | Optimistic Intensities | Low | Low | Low | Medium-Low | Medium-Low | Low | → Best case commute | | | Pessimistic Intensities | Very High | Very High | High | High | High | High | → Worst case commute | ... are replaced with respective normalized values from intensity scale, then multiplied by respective risk factor weights (ref. slide 13) to produce a "Score" for each Scenario ... Risk Factor Weights: | | Nisk i detor Weights. | | | | | | |-------------------------|-----------------------|-----------|----------------------|-------------------|------------|----------------------| | | 0.2471 | 0.3371 | 0.2029 | 0.1249 | 0.0579 | 0.0301 | | Scenario Intensities | Weather | Accidents | Road
Construction | Departure
Time | Red Lights | Season &
Holidays | | Most Likely Intensities | 0.091 | 0.061 | 0.091 | 0.121 | 0.121 | 0.091 | | Optimistic Intensities | 0.061 | 0.061 | 0.061 | 0.091 | 0.091 | 0.061 | | Pessimistic Intensities | 0.303 | 0.303 | 0.242 | 0.242 | 0.242 | 0.242 | | SCORE | | | | |---------|--|--|--| | Sum | | | | | Product | | | | | 0.0862 | | | | | 0.0661 | | | | | 0.2778 | | | | ### EE Phase 4: SB-RRW (Ratios to get Min & Max) Use Scores from the 3 scenarios to calculate Ratios wrt Most Likely Score - Optimistic Score / Most-Likely Score = 0.0661 / 0.0862 = 0.7671 - Pessimistic Score / Most-Likely Score = 0.2778 / 0.0862 = 3.2218 Given a Most Likely Commute of 55 minutes, apply these Ratios to get: - Minimum Commute Time = $0.7671 \times 55 = 42.2 \text{ minutes}$ - Maximum CommuteTime = $3.2218 \times 55 = 177.2$ minutes If Expert is not comfortable with Min & Max values, need to revisit (a) Intensity scale content and/or (b) expert -provided Intensities ### EE Phase 4: SB-RRW (Risk Factor Contributions) Using weights (slide 13), "Accidents" contribute most to dispersion (46 minutes) | Risk Factor | Weights | | % of Total | | Impact | | | |-------------------|---------|------------|------------|---------------|--------|---|---| | Weather | 0.2471 | | 25% | | 33 | | | | Accidents | 0.3371 | \implies | 34% | \Rightarrow | 46 | | Time Impact due to
Realization of Given Risk | | Road Construction | 0.2029 | | 20% | | 27 | | | | Departure Time | 0.1249 | | 12% | | 17 | | | | Red Lights | 0.0579 | | 6% | | 8 | | | | Season & Holidays | 0.0301 | | 3% | | 4 | J | Total minutes from | | SUM | 1.000 | | 100% | | 135.0 | | Minimum to Maximum | But this is not accounting for impact of "undefined" risk factor. Therefore, Interviewer must ask the Expert: Q: Suppose you knew the state of all 6 risk factors just prior to your commute. On average within a spread of how many minutes could you estimate your commute time? #### A: About 15 minutes | Risk Factor | Impact | |-------------------|--------| | Weather | 30 | | Accidents | 41 | | Road Construction | 24 | | Departure Time | 15 | | Red Lights | 7 | | Season & Holidays | 4 | | Undefined | 15 | | SUM | 135.0 | ### Suggested Use of DI & SB-RRW Methods in Practice #### The most critical effort is to create a "Risk Reference Table" And it will only serve schedule / cost elements that share these risks & objective Can take >2 hours to set up each, but can be used again for other estimates # DI Method takes little time to execute, relying on SMEs ability to recall Min and Max values, then adjust on 2nd iteration Like SB-RRW, DI Method does use Risk Reference Table (on 2nd iteration) However, if SME cannot sufficiently justify Min & Max, then SB-RRW is preferred # SB-RRW Method takes more time than DI to set-up, primarily because Intensity Scale is customized to specific risk factors After which the SME can efficiently select Intensities for each activity or CER (that could be affected by specific risk factors) The Pairwise Comparison only needs to be completed one time to get Weights #### One method could be used to calibrate results other method Example: After applying DI Method to 10 WBS elements, apply SB-RRW on 1 or 2 of these WBS that have largest spread. Then calibrate DI Method using SB-RRW results. #### Conclusion #### This presentation demonstrated elicitation methods that ... #### I. Modeled expert's inputs as a triangular distribution - Direct Input (DI) Method - Q&A to elicit Min, Most-Likely & Max from expert, and then adjust for expert bias. - Scenario Based Relative Risk Weighting (SB-RRW) Method - Expert-derived scenario based factors applied to Most-Likely to estimate Min & Max. #### 2. Incorporated techniques to account for expert bias - DI: Q&A elicits likelihood to be below Min & above Max - SB-RRW: Use of pairwise comparison helps prevent 'gaming' the outcome - For both methods, use of visual aids helps expert calibrate original inputs #### 3. Were structured in a way to justify expert inputs - DI: Each response to each question requires a rationale from the expert - SB-RRW: Output provides each risk factor's contribution to uncertainty So ... hopefully ... this adds to the conversation on how best to leverage expert judgment in the cost community. ## Questions? Marc Greenberg 202.358.1025 marc.w.greenberg@nasa.gov # Backup Slides ### Potential Improvements / Future Work #### General - Develop standardized NASA system "Risk Reference Tables" - Example: One for Satellites, One for Rockets, One for Aircraft, etc. - Note: A system's objective hierarchy may have 2 or more risk factor sets depending on estimate type - Develop step-by-step templates for each method (i.e. automate like 1040EZ) - Explore other distributions, e.g. Weibull & LogNormal - Provide criteria when to elicit mean or median (vs mode) - Incorporate methods to combine expert judgments #### DI Method - Add questions to enable better "training" of the SME - Add questions to help create a Modified Beta-PERT (vs. triangular) - Have a way to convert best case & worst case scenarios into probabilities #### SB-RRW Method - Develop alternative methods of weighting risk factors - Improve intensity tables that depict expert judgment - Example: Make less subjective using pairwise comparison method similar to one used to weight risk factors - See how SB-RRW may add insight into risks associated w/data-driven CERs ### Expert Judgment Elicitation (EE) Procedure Source: Making Hard Decisions, An Introduction to Decision Analysis by R.T. Clemen ### Reasons For & Against Conducting EE #### Reasons for Conducting an Expert Elicitation - The problem is complex and more technical than political - Adequate data (of suitable quality and relevance) are unavailable or unobtainable in the decision time framework - Reliable evidence or legitimate models are in conflict - Qualified experts are available & EE can be completed within decision timeframe - Finances and expertise are sufficient to conduct a robust & defensible EE #### Reasons Against Conducting and Expert Elicitation - The problem is more political than technical - A large body of empirical data exists with a high degree of consensus - Findings of an EE will not be considered legitimate or acceptable by stakeholders - Information that EE could provide is not critical to the assessment or decision - Cost of obtaining EE info is not commensurate with its value in decision-making - Finances and/or expertise are insufficient to conduct a robust & defensible EE - Other acceptable methods or approaches are available for obtaining the needed information that are less intensive and expensive ### Some Common Cognitive Biases #### Availability Base judgments on outcomes that are more easily remembered #### Representativeness Base judgments on similar yet limited data and experience. Not fully considering other relevant, accessible and/or newer evidence #### Anchoring and adjustment - Fixate on particular value in a range and making insufficient adjustments away from it in constructing an uncertainty estimate - Overconfidence (sometimes referred to as Optimistic bias) - Strong tendency to be more certain about one's judgments and conclusions than one has reason. Tends to produce optimistic bias. - Control (or "Illusion of Control") - SME believes he/she can control or had control over outcomes related to an issue at hand; tendency of people to act as if they can influence a situation over which they actually have no control. ### Four Categories of Uncertainty ### **Probability Distributions** #### **Bounded** - Triangular & Uniform - Histogram - Discrete & Cumulative - Beta & Beta-PERT #### **Unbounded** - Normal & Student-t - Logistic #### Left bounded - Lognormal - Weibull & Gamma - Exponential - Chi-square **Non-Parametric Distributions:** Mathematics defined by the shape that is required. Empirical, intuitive and easy to understand. Parametric Distributions: Shape is born of the mathematics describing theoretical problem. Model-based. Not usually intuitive. Of the many probability distributions out there, Triangular & Beta-PERT are among the most popular used for expert elicitation ### Triangular Distribution #### Used in situations were there is little or no data - Just requires the lowest (L), highest (H) and most likely values (M) Each x-value has a respective f(x), sometimes called "Intensity" that forms the following PDF: $$f(x) = \frac{2(x-L)}{(M-L)(H-L)}, \quad L \le x < M$$ $$= \frac{2(H-x)}{(H-M)(H-L)}, \quad M \le x < H$$ $$= 0, \quad \text{otherwise}$$ L, M & H are all that's needed to calculate the Mean and Standard Deviation: $$\mu = \frac{(L+M+H)}{3}$$ $$\sigma = \sqrt{\frac{(L^2 + M^2 + H^2 - L * M - L * H - M * H)}{18}}$$ #### **Beta Distribution** #### Bounded on [0,1] interval, scale to any interval & very flexible shape Most schedule or cost estimates follow right skewed pattern. But how do we know α and β ? Answer: Beta-PERT Distribution. Sources: 1. Dr. Paul Garvey, Probability Methods for Cost Uncertainty Analysis, 2000 LaserLight Networks, Inc, "Beta Modeled PERT Schedules" #### **Beta-PERT Distribution** #### Requires lowest (L), highest (H) & most likely values (M) *Use L, M and H to* calculate mean(µ) and standard deviation (σ): $$\mu = \frac{(L + \lambda * M + H)}{\lambda + 2} \qquad \sigma = \frac{(H - L)}{6}$$ $$\sigma = \frac{(H - L)}{6}$$ Use L, H, $$\mu$$ and σ To calculate shape parameters, $\alpha \& \beta$: $$\alpha = \frac{(\mu - L)}{(H - L)} * \frac{(\mu - L)(H - \mu)}{\sigma^2} - 1 \quad \text{where } \alpha > 0, \beta > 0$$ $$\beta = \frac{(H - \mu)}{(\mu - L)} * \alpha$$ α and β are needed to define the Beta Function and compute the Beta Probability Density: Beta Probability Density Function (as shown in slide 9): $$f(x) = \left(\frac{1}{H-L}\right) \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} \left(\frac{x-L}{H-L}\right)^{\alpha-1} \left(\frac{H-x}{H-L}\right)^{\beta-1} L < x < H$$ Calculated Gamma values using Excel's **GAMMALN** function: $$\Gamma(\alpha + \beta) = \text{EXP}[\text{GAMMALN}(\alpha + \beta)]$$ $$\Gamma(\alpha) = \text{EXP}[\text{GAMMALN}(\alpha)]$$ $$\Gamma(\beta) = \text{EXP}[\text{GAMMALN}(\beta)]$$ - Sources: 1. Dr. Paul Garvey, *Probability Methods for Cost Uncertainty Analysis*, 2000 - LaserLight Networks, Inc, "Beta Modeled PERT Schedules" ### Results (Triangular & Beta-PERT) - In most cases, Beta-PERT is preferred (vs triangular) - Beta-PERT's mean is only slightly greater than its mode - However, triangular would be preferred (vs Beta-PERT) if elicited data seems to depict over-confidence (e.g. H value is optimistic) - Triangular PDF compensates for this by 'exaggerating' the mean value ### EE Phase 3: Commute Time (cont'd) #### 3. Training the expert (continued) For 2 Questions, you'll need to provide your assessment of likelihood: | Descriptor | Explanation | Probability | | | |---|---|--------------------|--|--| | Absolutely Impossible | No possibility of occurrence | | | | | Extremely Unlikely | Nearly impossible to occur; very rare | | | | | Very Unlikely | Highly unlikely to occur; not common | | | | | Indifferent between "Very Unlikely" & "Even chance" | | | | | | Even Chance | 50/50 chance of being higher or lower | will be
defined | | | | Indifferent between "Very Likely" & "Even chance" by SN | | | | | | Very Likely | Highly likely to occur; common occurrence | | | | | Extremely Likely | Nearly certain to occur; near 100% confidence | | | | | Absolutely Certain | 100% Likelihood | | | | | Example: Assume ye | ou estimate | d a "LOWEST" commute time of 20 minutes. | | | | |---|-------------|--|--|--|--| | Your place a value = | 10.0% | as the probability associated with "Very Unlikely." | | | | | Therefore: | | | | | | | a) You believe it's "VERY UNLIKELY" your commute time will be less than 20 minutes, and | | | | | | | b) This is equal to a | 10.0% | chance that your commute time would be less than 20 min. | | | |